Speaker Disclosures - Kara M. Jacobs Slifka, MD, MPH - No conflicts to disclose - The content of this presentation reflects my opinion and does not necessarily reflect the official position of the CDC - Noreen Mollon, MS, CIC - No conflicts to disclose 2 Kara M. Jacobs Slifka, MD, MPH LCDR, United States Public Health Service Medical Officer, Long-term Care Team Prevention and Response Branch (PRB) Division of Healthcare Quality Promotion (DHQP) National Center for Emerging and Zoonotic Infectious Diseases (NCEZID) Centers for Disease Control and Prevention (CDC) ## **Division of Healthcare Quality Promotion (DHQP)** - Investigate and respond to emerging infections and adverse events in healthcare facilities - Support the enhancement of state infrastructure for elimination of HAIs - Develop and disseminate evidence-based guidelines and recommendations to prevent and control HAIs, antibiotic resistance, and medication errors - Provide healthcare facilities, states, and federal agencies with data for action through the National Healthcare Safety Network (NHSN), a tool for monitoring and preventing healthcare-associated infections, used by healthcare facilities in all 50 states 5 ## **Prevention & Response Branch: Long-Term Care Team** - Improve infection surveillance, prevention, and antibiotic stewardship in nursing homes - Define and measure antibiotic use and antibiotic resistance in nursing homes - Prevent the spread of novel and emerging resistance - Promote NHSN reporting as a part of SNF quality measurement programs - Provide resources and assistance to state and local health departments, post-acute and long-term care facilities ## MDROs in Post-acute and Long-term Care (PA/LTC) - Contain and Prevent the spread of MDROs - Develop updated guidance specific to PA/LTC working with regulatory - Provide resources and assistance to state and local health departments, post-acute and long-term care facilities - Develop a better understanding of the unique challenges faced by nursing homes, especially those providing high-acuity care - Promote the development of standardized tools and educational materials Noreen Mollon, MS, CIC Surveillance for Healthcare-Associated and Resistant Pathogens (SHARP) unit Communicable Disease Division Bureau of Epidemiology and Population Health Michigan Department of Health and Human Services 8 ## Surveillance for Healthcare-Associated and Resistant Pathogens (SHARP) Unit - Objectives of the SHARP Unit: - Coordinate activities related to Healthcare-Associated Infection (HAI) surveillance and prevention in Michigan Improve surveillance and detection of antimicrobial-resistant pathogens and HAIs - · Identify and respond to disease outbreaks - Use collected data to monitor trends - Educate healthcare providers, state and local public health partners, and the - Connect partners engaged in antimicrobial stewardship activities ## **SHARP Activities** - Outbreak Response - Infection Control Needs Assessments - Consulting/Education - Surveillance and Reporting - CRE Surveillance and Prevention Initiative Staphylococcus aureus 10 ## Outbreak Response The MDHHS SHARP staff are available to offer our services and expertise in healthcare-associated outbreak investigations MDHHS can help facilities coordinate molecular testing with the MDHHS Bureau of Laboratories to identify genetic-relatedness between patient isolates (at no cost) 11 ## **Session Objectives** - Discuss the public health importance of multidrug-resistant organisms (MDROs) and emerging pathogens in the postacute and long-term care settings - Discuss risk factors for colonization and infection with MDROs - Describe surveillance and prevention of MDROs in Michigan - Describe strategies for preventing the spread of MDROs focused on infection prevention practices - Define the CDC's containment strategy - Discuss Infection Control Assessment and Response Tool and Michigan findings ## **Case Example** - 70 year old admitted from a long-term acute care hospital to nursing home - Complicated hospital history including surgery, prolonged ICU stay, multiple courses of antibiotics - Spent 5 weeks in the LTACH - On transfer, has tracheostomy, PEG tube, indwelling urinary catheter and partially healing sacral pressure ulcer - One week later, on reviewing the chart, you find results of a culture sent from tracheostomy secretions 13 ## Case Example, continued Tracheostomy aspirate culture grew Klebsiella pneumoniae, >10⁵ cfu | Result | |--------------| | Intermediate | | Resistant | 14 ## **CRE** are a public health threat - 1. CRE cause invasive infections with high mortality (up to 40-50%) - Urinary Tract Infections - Bloodstream infections - Wound infections - Pneumonia 17 ## **CRE** are a public health threat - 1. They cause invasive infections associated with high mortality rates - 2. Carry resistance genes on mobile genetic elements that confer high levels of resistance Leave limited to no therapeutic options Facilitate spread ## Carbapenem-resistant Enterobacteriaceae (CRE) - Multiple different mechanisms can cause resistance - Carbapenemase-producing (CP-CRE) - KPC Klebsiella pneumoniae carbapenemase (most common in U.S.) - NDM New Delhi Metallo-β-lactamase - VIM Verona Integron-encoded Metallo- β - **OXA** Oxacillinase-48-type carbapenemase - $\bullet \ \ IMP \ Imipenemase \ Metallo- \ \beta \ \text{-lactamase}$ - Non-carbapenemase-producing (non-CP-CRE) 19 20 ## CPOs are a public health threat - 1. They cause invasive infections associated with high mortality rates - 2. Carry resistance genes on mobile genetic elements that confer high levels - 3. CRE have spread throughout the United states and other countries and have the potential to spread more widely Antibiotic-resistant germs can spread like wildfire. ## Healthcare networks driving outbreaks: Findings from public health investigations Post-acute care facilities with longer length of stay and high acuity of care (e.g., ventilator services, IV therapy, wound care) expand the burden of resistance within a region Gaps in IPC program infrastructure and practices can augment this problem Wo- SY et al. Cli- I- fect Dis. 2011;53(6):532-540 22 23 ## **Risk Factors for colonization with MDROs** - Indwelling medical device (urinary catheter, PEG tube, trach, central line) - Lower functional status - Presence of wounds or decubitus ulcers - Antibiotic use in prior 3 months - Fluoroquinolone use - History of hospitalization - Older age - Comorbid medical conditions Mody et al, J Am Geriatr Soc, 2007 Cassone, Mody, Curr Geriatr Rep, 2015 25 26 ## Carbapenem-resistant Enterobacteriaceae **Surveillance and Prevention Initiative** - Began in 2012 - Voluntary reporting of CRE - Klebsiella pneumoniae and Escherichia coli resistant to any carbapenem (Sept 2012-Aug 2017) Klebsiella spp., Enterobacter spp., Escherichia coli positive for carbapenemase production by a phenotypic or molecular test or those resistant to ANY carbapenem if no confirmatory testing done (Sept 2017 current) - Implementation of a CRE prevention plan - Facility-specific based on needs and resources - Examples: policy/procedure changes, education, communication, compliance monitoring (hand hygiene, contact precautions), CHG bathing 28 ### **CRE Surveillance and Prevention Initiative Voluntary Participation** Sept 2012-Feb 2013 Mar 2013- Aug 2014 21 Phase 2 Mar 2014-Aug 2014 Sept 2014-Feb 2016 2 0 9 Phase 3 Sept 2015-Feb 2016 Mar 2016-Aug 2017 10 Sept 2017-Feb 2018 Mar 2018-Aug 2019 14 7 0 New facilities 21 42 61 29 32 ## **Carbapenemase-producing CRE Reporting** - Reportable disease in Michigan starting January 2018 - Surveillance definition endorsed by CSTE/CDC - CP-CRE cases are reported using the Michigan Disease Surveillance System (MDSS) - Web-based communicable disease reporting system for the state of Michigan Cases can be reported by: Electronic laboratory report (ELR) - - Manual case entry ## **CP-CRE Reporting Requirements** - Laboratories, infection prevention and Local Health Departments are required to report all cases of CP-CRE according to the following criterion for *Klebsiella* spp., *E. coli*, or *Enterobacter* spp.: - Healthcare record contains a diagnosis of Carbapenemase-producing Carbapenem-resistant Enterobacteriaceae (CP-CRE), KPC, NDM, OXA-48, IMP or VIM or other novel carbapenemase - Any isolate of Klebsiella spp., E. coli, or Enterobacter spp. demonstrating carbapenemase production by a phenotypic test (e.g., Carba NP, CIM, mCIM) Any isolate of Klebsiella spp., E. coli, or Enterobacter spp. with a known carbapenemase resistance mechanism (e.g., KPC, NDM, OXA-48, IMP, VIM, or other carbapenemase gene) by a recognized molecular test (e.g., PCR, Expert Carba-R) | _ | | |---|--| ## **CP-CRE Reporting Requirements** - If laboratories are unable to detect CP-CRE, (i.e., cannot test for carbapenemase production (phenotypic) or resistance mechanism (molecular test): - Report any isolate of Klebsiella spp., E. coli, or Enterobacter spp. with a minimum inhibitory concentration (MIC) of any of the following: - ≥4 mcg/ml for Meropenem - ≥4 mcg/ml Imipenem - ≥4 mcg/ml Doripenem - $\geq 2 \text{ mcg/ml}$ for Ertapenem 35 ## **Case Classification** ### **CONFIRMED CP-CRE** - Klebsiella spp., E. coli, Enterobacter spp. Positive phenotypic test OR Positive carbapenem resistance mechanism ### SUSPECT CP-CRE - Klebsiella spp., E. coli, Enterobacter spp. Resistance to at least 1 carbapenem No phenotypic or molecular testing done - NOT a CASE BOL report is negative for phenotypic and molecular tests All carbapenems are susceptible (MICs don't match case definition) Not Enterobactericeae CSTE Case definition | CP-CRE Cases by Organism Jan – Dec 2018 | | | | | |---|-----------|--------------|-----------|--| | | | CP-CRE Cases | | | | | Confirmed | Suspect | Total | | | Organism | n=159 | n=217 | n=376 | | | Klebsiella spp. | 110 (69%) | 89 (41%) | 199 (53%) | | | Klebsiella pneumoniae | 102 | 68 | 170 | | | Klebsiella aerogenes | 4 | 14 | 18 | | | Klebsiella oxytoca | 3 | 7 | 10 | | | Klebsiella variicola | 1 | 0 | 1 | | | Escherichia coli | 23 (14%) | 69 (32%) | 92 (42%) | | | Enterobacter spp. | 26 (16%) | 36 (17%) | 85 (23%) | | | Enterobacter cloacae | 26 | 57 | 83 | | | Enterobacter asburiae | 0 | 1 | 1 | | | Enterobacter hormaechei | 0 | 1 | 1 | | ## **CP-CRE and Novel Resistance Activity** - Carbapenemases: - Klebsiella pneumoniae carbapenemase (KPC) - New Delhi metallo-β-lactamase (NDM) - \bullet Verona integron encoded metallo- β -lactamase (VIM) - Imipenemase metallo-β-lactamase (IMP) - Oxacillinase-48 (OXA-48) - Other resistance elements: - Mobile colistin resistance (mcr) 41 ## Carbapenemase and Resistance Mechanism Testing - Laboratories are *strongly encouraged to submit CRE isolates* to the MDHHS Bureau of Laboratories - Confirm organism identification - Perform modified carbapenem inactivation method (mCIM) testing - Perform PCR testing for KPC, NDM, OXA-48 like, IMP, VIM - If mCIM or PCR are positive, antimicrobial susceptibility testing (AST) will be performed 46 47 ## Candida can cause serious infections - Candidemia is the most common HAI bloodstream infection - 30% mortality - Risk factors include: - Broad-spectrum antibiotic use - Central venous catheters - Immune compromise ## Candida auris presents new challenges 1. Often misidentified 49 ## Candida auris presents new challenges 1. Often misidentified 2. Resistant to antifungal drugs Polye- es Azoles Echi- oca- di- s 50 ## Candida auris presents new challenges - 1. Often misidentified - 2. Resistant to antifungal drugs - 3. Causes invasive infections with high mortality ## **Risk Factors for Candida auris** - Older age - Multiple healthcare stays (post-acute and long term) - Prolonged healthcare stay - Taking antibiotics and antifungals - Tracheostomy - Ventilator - Feeding tubes - Central lines 53 ## Candida auris in Michigan - In 2019, CSTE and CDC passed a position statement to make *C. auris* nationally notifiable. Michigan followed suit and as of January 1, 2019 it is reportable in Michigan - reportable in Michigan Please report any patient or laboratory finding to MDHHS that meets either of the following criteria: Detection of *C. auris* in a specimen using either culture or a culture independent diagnostic test (CIDT) (e.g., Polymerase Chain Reaction [PCR]) Detection of an organism that commonly represents at a *C. auris* misidentification in a specimen by culture (i.e., *Candida heemionii*): https://www.cdc.gov/fungal/diseases/candidiasis/pdf/Testing-algorithm-by-Method-temp.pdf - The important thing to note is *Candida auris* is bad. This is not your average yeast. This will require extensive investigation. https://www.cdc.gov/fungal/candida-auris/tracking-c-auris.html 59 ## **CDC Containment Strategy** - Systematic approach to slow spread of novel or rare multidrug-resistant organisms or mechanisms through aggressive response to ≥1 case - Pan-resistant organisms - Carbapenemase-producing organisms - mcr-1 - Candida auris - Response based on pathogen/resistance 61 ## **Antibiotic Resistance Laboratory Network (ARLN)** - Tiered network established in 2016 to support nationwide lab capacity to rapidly detect antibiotic resistance in healthcare, food, and the community - Public health laboratories in 50 states, 6 cities and Puerto Rico Carbapenemase testing for CRE and CR-Pseudomonas aeruginosa 62 ## **ARLN: Enhanced Capacity Through Tiered Testing** CRE and CRPA Organism identification Confirmatory AST Phenotypic screening for carbapenerase production Molecular detection of mechanism State/Local Regional lab Confirmatory testing Whole Genome Sequencing Applied research Healthcare-associated infections Confirmatory testing: full directory Colonization screening Targeted surveillance for emerging AR threats ## MDHHS Bureau of Labs - Bureau of Laboratories has expanded test offerings to include: - Enterobacteriaceae, Acinetobacter, and Pseudomonas aeruginosa - Confirmation of carbapenemase production and colistin resistance Genetic markers for KPC, NDM, VIM, OXA-48, and MCR-1 - Perform modified carbapenem inactivation method (mCIM) testing 64 # Systematic public health response to slow the spread of emerging AR DETECTION DETECTION CONTACT SCREENING 65 # Containment Strategy Systematic public health response to slow the spread of emerging AR DETECTION Single case of emerging resistance CONTACT SCREENING ## What to expect during a response? - You have a critical role in containing emerging antibiotic resistance - If unusual resistance identified in a resident at your facility or who has been in your facility - The health department will reach out about infection control assessments (ICAR) and contact screening - Focus is on preventing spread of resistance 70 ## **Common Themes from CRE and CRPA Responses** - Residents in long length of stay, high acuity settings at highest risk Factors in transmission - - Gaps in adherence to hand hygiene and Contact Precautions - Environmental contamination, including improperly cleaned equipment from contracted providers - Resident supplies in sink splash zone - Failure to communicate resident status at transfer - Larger clusters take longer to control Multiple on-site visits to observe infection control and multiple rounds of PPS - Staff training on hand hygiene, PPE use, environmental cleaning 71 ## **ICAR Goals** - Increase patient safety - Expand infection control resources - Increase the number of infection control consultations provided by the SHARP unit ## Methods - Used a CDC tool to conduct infection control needs assessments - Review facility practices: - Infection Control Infrastructure - Infection Control Training, Competency, and Implementation of Policies and Practices - Systems to Detect, Prevent and Respond to Healthcare-Associated Infections and Multi-Drug Resistant Organisms 73 ## The CDC Evaluation Tool Organized into 4 sections: - 1.Facility demographics - 2. Infection control program and infrastructure 9 domains - Direct observation of facility practices (optional) - 4. Infection control guidelines and other resources 74 ## **Assessment and Response** Discuss findings with Infection Preventionists and other staff Report facility findings back to facility leadership Aggregate findings Strengths Areas for opportunity ## Facility Recruitment: 2015-2018 - Voluntary participation - Collaborative, NOT regulatory - Advertised to interested facilities: - Website, flyers, emails - Professional societies (e.g. MSIPC, APIC GL, HCAM) - Meetings and conference presentations 76 ## Facility recruitment: 2019- - Response to HAI outbreak - Response to identification of a novel organism - Volunteer! 77 ## **Participating LTC Facilities** - 41 assessments completed in LTC from 2015-2018 - 28 (68%) assessments completed on-site - All facilities were licensed by the state - 39 (95%) were certified by CMS - Mean licensed beds: 110 beds (range 46-260) - Staff hours per week dedicated to IP: 22.4 hours (range 2-40) ## **ICAR Results** official - Gaps were common - Assessments identified at least 1 gap in each facility 79 80 ## Recommendations - Antimicrobial Stewardship - 30 (73%) Develop policies and procedures - Develop education and training for staff - Environmental Cleaning 32 (78%) Develop policies and procedures for cleaning 17 (41%) Improve regular training programs to include all staff that clean 17 (41%) Develop audit/feedback process for cleaning - Surveillance & Disease Reporting 21 (51%) Develop policies and procedures for conducting surveillance ## Recommendations - 28 (68%) Develop an audit/feedback process not just for contact precautions - Hand Hygiene - 21 (51%) Provide feedback from audits, facility-level and individual-level 15 (37%) Start more formal audit program - Injection Safety & Point of Care Testing 21 (51%) Develop a formal audit program 20 (49%) Develop a formal feedback program 16 (39%) Implement competency-based trainings 82 ## Recommendations - Respiratory hygiene/cough etiquette - 21 (51%) Implement Health Department recommendations for signage - Infection Control Program & Infrastructure - Specific training in infection control for IP staff - Healthcare personnel & Resident Safety - 13 (32%) Develop or update policies and procedures for TB testing/screening, HCW influenza vaccination 83 ## **Lessons Learned** No program is perfect—always room for improvement Infection prevention involves a lot of departments-get to know your colleagues! ICAR is a great tool and free resource to enhance your program ## How Can ICAR Help You? - ✓ Collaborative process, NOT regulatory - √ Focus on quality improvement - √ Free consultation - ✓ Strengthen your IP program - \checkmark Add another tool to your toolbox 85 86 ## **Facility Level Prevention Strategies** Ha- d hygie- e Perso- al Protective Equipme- t a- d Precautio- s Meticulous e- viro- me- tal disi- fectio- 92 ## The Truth about HH CDC If ha- ds are - ot visibly soiled, use a- alcohol-based ha- d rub (ABHR) §483.80 Infection Control less dryi- g method of HH for HCWs i- a LTCF AND it improved complia- ce. ABHR was more efficacious tha- soap a- d water iremovi- g pathoge- s already prese- t o- HCW ha- ds. Mosy Let al. ICHE 2003; 24(3):165-17 "Co- siste- t with accepted sta- dards of practice such as the use of ABHR i- stead of soap a- d water i- all cli- ical situatio- s ABHR is a faster, more co- ve- ie- t, "co- siste-t with accepted sta- dards of practice such as the use of ABHR i- stead of soap a- d water i- all cli- ical situatio- s except whe- ha- ds are visibly soiled (e.g., blood, body fluids), or after cari- g for a reside-t with k- ow- or suspected C. difficile or - orovirus i- fectio- duri- g a- outbreak, or if i- fectio- rates of C. difficile are high..." Literature: # Direct and Indirect Contact Transmission Hepatitis B Codiff C.diff C 98 ## **Standard Precautions** Group of infection prevention practices | Ha- d Hygie- e | Respiratory hygie- e a- d cough etiquette | |---------------------------------|--| | Perso- al Protective Equipme- t | E- viro- me- tal clea- i- g a- d disi- fectio- | | Safe i- jectio- practices | Reprocessi- g of reusable medical equipme- t | - Applies to all residents regardless of suspected or confirmed infection status - All blood, body fluids, secretions, excretions except sweat, non-intact skin, and mucous membranes may contain transmissible infectious agents 101 ## **Transmission-Based Precautions** - Perform hand hygiene - PPE donned before room entry - PPE doffed and hand hygiene performed before room exit or provided care for another resident - Ideally resident placed in private room - Consider cohorting - Clear signage, easy access to ABHR, PPE, restock supplies ## **Enhanced Barrier Precautions** - The use gowns and gloves during high-contact resident care activities - Dressing - Bathing - Transferring - Providing hygiene - Changing linens - Changing briefs or assisting with toileting - Device care or use of a device (urinary catheter, central line, feeding tube, tracheostomy) - Wound care (any skin opening requiring a dressing) 104 # MRSA Transmission to Gowns and Gloves of HCW during care of MRSA colonized residents Highest Risk: Dressing Transferring Providing hygiene Changing linens Toileting Lowest Risk: Giving meds Glucose monitoring Registrator ## When to use Contact Precautions for MDRO colonized or infected residents - Wounds, secretions, or excretions that are unable to be covered or contained, - For preventing spread of rare and highly resistant pathogens, - On units or in facilities where, despite attempts to control the spread of MDROs, ongoing transmission is documented or suspected. 107 ## **Room for Improvement: Environmental Cleaning** - Multiple use devices reused without cleaning - Insufficient time for cleaning/disinfection given staffing constraints - Proximity of resident supplies to sink and toilet - Inappropriately performed terminal cleaning - Insufficient contact time after using wipes - Lapses regarding separation of clean/dirty 110 ## **Case Example** - 79 year old resident is admitted to an acute care hospital from the nursing home with a urinary tract infection - Short-stay resident on nursing home's skilled nursing unit for wound care - Medical History: Type 2 Diabetes mellitus, hypertension, left leg wound, urinary retention requiring urinary catheter - Urine culture on admission grows Acinetobacter resistant to Carbapenem antibiotics - Further testing indicates OXA-23 carbapenemase production ## Case Example, continued - Health department notifies nursing home of laboratory result and recommends an investigation - Resident had no prior MDROs; not in Contact Precautions, has roommate - Laboratory lookback: 2 reports of resistant *Acinetobacter* - Point Prevalence survey: 3 residents with OXA-23 - ICAR | IX. | Environmental Cleaning | | |-----|---|----------| | | Elements to be assessed | Assessme | | A. | The facility has written cleaning/disinfection policies which include routine and terminal cleaning and disinfection of resident rooms. | O Yes C | 112 ## **Case Example: ICAR Results** - Trained, experienced IP - ABHR and gloves available immediately inside of every resident room - Early stages of starting an auditing & feedback program for hand hygiene and environmental services - Limited access to gowns - Confusion over responsibility for cleaning shared equipment - Limited access to cleaning & disinfectant wipes 113 | <u> </u> | | tions of Care | CONTROL TRANSFE | R FORM | | |---|-------------|--|-----------------|----------------|--| | Gurrently in Isolation Precautions? Yes No Isolation Precautions Other. Precaution Precautions Other. | s | Patient/Resident | | | | | Gurrently in Isolation Precautions? Yes No Isolation Precautions Other. Precaution Precautions Other. | raphic | Sending Facility Name: | Contact Name: | Contact Phone: | | | gg Currently in Isolation Precautions? | Democ | Receiving Facility Name: | | | | | f ' ' | Precautions | | | | | | History, or Rulling Out | | Multiple Drug Resistant Organism (MDRO |): | Yes | | ## **Facility-level Prevention** - Surveillance: Be aware of MDROs - Policies and procedures: infection prevention, EVS, Resident & staff health programs - Education & competency-based training for healthcare providers - Communication at transitions of care - Minimize use of invasive devices, appropriate device care - Promote antibiotic stewardship - Use your resources! - Engagement at all levels is essential 116 # CDC Nursing Home IP Training Course 23 web-based, self-study modules; close to 20 CE hours Curriculum designed to cover the core activities and practices of a NH IPC program Based on CDC guidance and best-practice recommendations Target audience — nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience— nursing home staff given responsibility for IPC program implementation Target audience development dev ## **Lessons Learned and Moving Forward** - How can we better address prevention and containment of MDROs? - What steps have you taken? - Roadblocks? Successes? - How can we provide further support? - What resources would be most useful? - Feedback on Enhanced Barrier Precautions 118 ## What Facilities Can Do - Plan for unusual resistance arriving in your facility. Find resources: - ran nor unusual resistance arriving in your facility. Find resources: www.cdc.gov/hai/outbreaks/mdro Leadership: Work with the health department to stop spread of unusual resistance. Review and support infection control in the facility. - Review and support infection control in the facility. Clinical labs: Know what isolates to send for testing. Establish protocols that immediately notify the health department, healthcare provider, and infection control staff of unusual resistance. Validate new tests to identify the latest threats. If needed, use isolates from www.cdc.gov/ARIsolateBank. Healthcare providers, epidemiologists, and infection control staff: Place patients with unusual resistance on contact precautions, assess and enhance infection control, and work with the health department to screen others. Communicate about status when patients are transferred. Continue infection control assessments and colonization corresponds until screen if is controlled. Ask about any ergent travel or health care to screenings until spread is controlled. Ask about any recent travel or health care to identify at-risk patients. www.cdc.gov/vitalsigns/antibiotic-resistance www.cdc.gov/mmwr 119 ## Resources - Interim Guidance to Contain Novel MDROs - https://www.cdc.gov/hai/containment/guidelines.html CDC CRE Toolkit - Vital Signs on Containment - CDC Candida auris webpage https://www.cdc.gov/fungal/disea auris.html - Find your state HAI Coordinator and AR expert https://www.cdc.gov/hai/state-based/index.html | | | Vitaleiane | | | |--------------------------|---|---|---|---| | 50 | | 221 | Selv attended orbits not us | wid great | | Interior (
to Cantain | Insidence for a Politi
e Histori or Tange tod
Organizata (M | Multidrup resistant | | | | | | | Marie Confession Services Since of | | | Day | | | Total Control of the | | | | - City and I | | | mater. | | | Fungal Diseases
Equilines | en harmon hasharina | | | | | function/bear - | Cerebbrach | | | | | Assestan 4 | III III III | | | | | Patenessa 4 | See an accommon to the con- | | Montes | | | tentres a | randered process Company and a specimen company | | | | | restriction - | 1. Transport to the passage to the passage to | | North Stitlement and it North Stitlement and its contractions | | | Specification and | 1 To Affect Supply with properties | | | | - | herminen | | | · book Total page and | | | Modern Probations | 1 We production to better out | | | | | Sections | PRODUCTION OF THE PERSON NAMED IN COLUMN 1 | | * September 20,000 Courses | | | | | | | | | | | | |